SECURITIES AND EXCHANGE COMMISSION Washington, D. C. 20549 (202) 272-2650 THE SEC'S DEREGULATORY PROGRAM JOHN S. R. SHAD* Ninth Annual Securities Regulation Institute San Diego, California January 21, 1982 * John S.R. Shad is Chairman of the Securities and Exchange Commission. In accord with Commission policy, the views expressed are his own and not necessarily those of the Commission. # HE ALSO: - PROPOSED DEREGULATION OF THE TRUCKING AND RAILROAD INDUSTRIES; - AND SUPPORTED REGULATORY REFORM OF THE TELEPHONE, RADIO, TELEVISION, AND DATA TRANSMISSION INDUSTRIES. #### PRESIDENT REAGAN HAS ESCALATED REGULATORY REFORM TO ONE OF THE FOUR PRINCIPAL OBJECTIVES OF HIS ADMINISTRATION. Upon taking office, HE APPOINTED VICE PRESIDENT BUSH TO HEAD THE PRESIDENTIAL TASK FORCE ON REGULATORY RELIEF. Over the past 10 years THE STAFFS OF THE 56 FEDERAL REGULATORY AGENCIES HAVE TRIPLED. ## THEIR EXPENDITURES HAVE INCREASED 7 FOLD - TO \$6.5 BILLION IN 1980.* THE CENTER FOR THE STUDY OF AMERICAN BUSINESS AT WASHINGTON UNIVERSITY HAS PROJECTED AN ADDITIONAL 20% INCREASE BY THE END OF THIS YEAR. In February, President Reagan said, (Quote) "Administrative outlays of the regulatory agencies . . are passed on to individuals and businesses in the form of higher taxes. # "Much Larger . . . ARE THE COSTS OF COMPLIANCE, WHICH ADD \$100 BILLION PER YEAR TO THE COSTS OF THE GOODS AND SERVICES WE BUY. THE MOST IMPORTANT EFFECTS OF REGULATION, HOWEVER, ARE THE ADVERSE IMPACTS ON ECONOMIC GROWTH. Personnel from 27,661 in 1970 to 88,175 in 1980 (1981E: 89,450; 82E: 88,800). Expenditures from \$866 million in 1970 to \$6.5 Billion in 1980 (1981E: \$7.2; 82E: \$7.8). Source: Center for the Study of American Business, May 1981. #### "THESE ARISE BECAUSE REGULATIONS MAY: - O DISCOURAGE INNOVATIVE RESEARCH AND DEVELOPMENT, - O REDUCE INVESTMENT IN NEW PLANT AND EQUIPMENT, - O RAISE UNEMPLOYMENT BY INCREASING LABOR COSTS, - O AND REDUCE COMPETITION. #### "TAKEN TOGETHER, THESE LONGER RUN EFFECTS CONTRIBUTE SIGNIFICANTLY TO OUR CURRENT ECONOMIC DILEMMA OF HIGH UNEMPLOYMENT AND INFLATION." (Unquote) # **EFFECTIVE ENFORCEMENT** THE COMMISSION'S RAISON D'ETRE IS THE EFFECTIVE ENFORCEMENT OF THE FEDERAL SECURITIES LAWS. IN AN ERA OF DEREGULATION, VIGOROUS ANTIFRAUD ENFORCEMENT TAKES ON ADDED IMPORTANCE. THE SEC'S ENFORCEMENT PRIORITIES INCLUDE CORPORATE FRAUD, MARKET MANIPULATION AND INSIDER TRADING ABUSES EXPOSING AND PROSECUTING THOSE WHO, OVERCOME BY GREED, WOULD IMPUGN THE INTEGRITY OF THE BEST SECURITIES MARKETS, THE WORLD HAS EVER KNOWN THE BROADEST, THE MOST ACTIVE AND EFFICIENT AND THE FAIREST. OF MATERIAL INFORMATION CAN ONLY BE ACHIEVED THROUGH VOLUNTARY COMPLIANCE. #### WHILE IT CANNOT BE A SELF-IMMUNIZATION PROCESS, CONSIDERATION WILL BE SHOWN TO COMPANIES THAT PROMPTLY CORRECT INADEQUATE OR ERRONEOUS FILINGS AND TAKE APPROPRIATE REMEDIAL ACTION. #### THE DIVISION OF ENFORCEMENT IS CONDUCTING A COMPREHENSIVE EXAMINATION OF THE COMMISSION'S ENFORCEMENT POLICIES AND PRACTICES THE FAIRNESS AND EFFECTIVENESS ' · OF THE PROGRAM AND WHETHER OF THE COMMISSION'S SANCTIONS AND REMEDIES SHOULD INCLUDE CEASE AND DESIST ORDERS AND COURT IMPOSED CIVIL FINES. #### SEC DEREGULATORY OBJECTIVES #### UNDER THE CHAIRMANSHIPS OF WILLIAM CASEY, RAY GARRETT, ROD HILLS AND HAROLD WILLIAMS RESPONSIBLE DEREGULATORY INITIATIVES HAVE BEEN TAKEN SOME OF WHICH ARE JUST NOW COMING TO FRUITION. THE PRESENT MEMBERS OF THE COMMISSION AND THE STAFF HAVE MADE MAJOR SUBSTANTIVE CONTRIBUTIONS PRESENT DEREGULATORY EFFORTS. TO THE COMMISSION'S # THE FIVE OBJECTIVES OF THE PROGRAM ARE TO: - O WITHDRAW OUTMODED AND REDUNDANT REGULATIONS; - O IMPROVE THE CLARITY AND REDUCE THE BURDEN OF PUBLIC DISCLOSURES BY SIMPLIFYING THE REGULATIONS: - O PLACE GREATER RELIANCE ON THE SELF-REGULATORY ORGANIZATIONS THE STOCK EXCHANGES, THE NASD, FASB, AICPA, AND OTHERS; - O COORDINATE AND ELIMINATE CONFLICTS BETWEEN REGULATORY AUTHORITIES; - O AND ASSIST CONGRESS IN LEGISLATIVE REFORM WHICH IS THE MOST IMPORTANT OF THESE EFFORTS. I WILL BRIEFLY DISCUSS EACH OF THEM. # SIMPLIFICATION OF SEC RULES AND REGULATIONS # INTEGRATION PACKAGE THE SIMPLIFICATION OF CORPORATE REGISTRATION AND REPORTING REQUIREMENTS IS A PRIMARY OBJECTIVE. #### As you know, THE INTEGRATION PACKAGE, RELEASED FOR COMMENT IN SEPTEMBER, INTEGRATES THE REPORTING AND REGISTRATION REQUIREMENTS OF THE 1933 AND 1934 Acts AND VOLUMINOUS REGULATIONS UNDER THESE Acts. AS IN THE CASE OF THE S-16, PRIOR CORPORATE FILINGS WILL BE INCORPORATED BY REFERENCE. THE NEW SHORT FORM REGULATIONS WILL TELESCOPE CORPORATIONS' PAPERWORK, TIME AND EXPENSES, AND AFFORD GREATER FLEXIBILITY IN STRUCTURING AND TIMING FUTURE PUBLIC FINANCINGS. AND - MOST IMPORTANT THESE BENEFITS WILL BE ACHIEVED WITHOUT COMPROMISING INVESTOR PROTECTION. #### THE RESPONSE TO THE INTEGRATION PACKAGE HAS BEEN ENTHUSIASTIC. IT IS THE PRODUCT OF AN IMPRESSIVE TWO-YEAR EFFORT BY THE DIVISION OF CORPORATION FINANCE. IT WILL BE SUBMITTED TO THE COMMISSION . FOR FINAL REVIEW AND APPROVAL IN FEBRUARY. THE FORMAT OF 10-Ks HAS ALSO BEEN SIMPLIFIED. # REGULATION D PROPOSED REGULATION D WILL EXEMPT FROM REGISTRATION CERTAIN LIMITED SECURITIES OFFERINGS UP TO \$5 MILLION. REG D WILL ALSO BE UP FOR FINAL REVIEW AND APPROVAL IN FEBRUARY- CORP FIN HAS DEVELOPED REG D IN CONSULTATION WITH STATE SECURITIES COMMISSIONERS. MOST STATES ARE EXPECTED TO ENACT COMPARABLE EXEMPTIONS WHICH WILL BE THE FIRST, UNIFORM, STATE AND FEDERAL REGISTRATION EXEMPTIONS. CORP FIN IS ALSO WORKING WITH STATE SECURITIES COMMISSIONERS ON THE SIMPLIFICATION AND IMPROVEMENT OF REAL ESTATE PARTNERSHIP FILINGS. # HOPEFULLY, THESE FIRST SMALL STEPS WILL LEAD TO BIGGER AND BETTER, UNIFORM, STATE AND FEDERAL DEREGULATORY INITIATIVES. } F # ACCOUNTING RULES IN THE ACCOUNTING AREA, 14 OUTDATED AND REDUNDANT ACCOUNTING SERIES RELEASES HAVE RECENTLY BEEN WITHDRAWN. THE OFFICE OF THE CHIEF ACCOUNTANT IS PRUNING THE REMAINING 245 ASRS WITH A VIEW TO WITHDRAWING THOSE THAT ARE NO LONGER RELEVANT, AND CODIFYING THE BALANCE. A SIMILAR REVIEW OF REGULATION S-X IS IN PROCESS- THE BULK OF THESE REVISIONS WILL BE COMPLETED WITHIN 90 DAYS. # INVESTMENT COMPANIES IN THE INVESTMENT COMPANY AREA, BASED UPON STUDIES AND RECOMMENDATIONS BY THE DIVISION OF INVESTMENT MANAGEMENT, THE COMMISSION HAS RECENTLY: - O ELIMINATED REPORTS ON PORTFOLIO CHANGES; - O ADOPTED STANDARDIZED FINANCIAL STATEMENTS; - O PERMITTED THE USE OF PROSPECTUSES AS SHAREHOLDER REPORTS; - O AND PROPOSED AUTOMATIC EFFECTIVENESS OF UNIT INVESTMENT TRUST REGISTRATION STATEMENTS. #### SELF-EXECUTING RULES IN ADDITION, PRIOR COMMISSION APPROVAL OF CERTAIN TRANSACTIONS WILL NO LONGER BE REQUIRED. # CODIFICATION of Rule 108-6 exemptions is in process. THE PROPOSED SHELF REGISTRATION RULE, WILL PERMIT QUALIFIED ISSUERS TO SELL IN THE OPEN MARKET OR THROUGH UNDERWRITERS, FROM TIME TO TIME WITHIN 2 YEARS, ALL OR ANY PART OF THE SHARES REGISTERED. RULE 180 REDUCES THE NEED TO OBTAIN KEOGH AND SIMILAR PLAN REGISTRATION EXEMPTIONS. STAFF INTERPRETATIONS HAVE RECENTLY . BEEN PUBLISHED ON - o Rule 144; - O EMPLOYEE BENEFIT PLANS; - O AND THE SHORT-SWING TRADING RULES. ## PROXY REVIEW IN FEBRUARY, CORP FIN WILL ALSO COMMENCE A COMPREHENSIVE REVIEW OF THE PROXY REGULATIONS. THE OBJECTIVE IS TO SIMPLIFY AND IMPROVE THE CLARITY OF PROXIES IN ORDER TO BETTER SERVE INVESTORS. AREAS THAT WILL RECEIVE PARTICULAR ATTENTION INCLUDE: - O SHAREHOLDER PROPOSALS; - O MANAGEMENT REMUNERATION; - Director relationships; - O MERGER PROXIES; - O AND THE PROXY CONTEST AND SOLICITATION RULES. THE ADVISORY COMMITTEE ... ON SHAREHOLDER COMMUNICATIONS AND OTHERS WILL ASSIST IN SOME OF THESE EFFORTS. # EFFECTIVE DISCLOSURES Thus, progress is being made IN THE SIMPLIFICATION AND IMPROVEMENT OF THE RULES AND REGULATIONS. BUT YOUR HELP IS ALSO NEEDED IF THE FULL BENEFITS OF THESE EFFORTS ARE TO BE REALIZED. OVER THE YEARS, PROSPECTUSES, PROXIES AND 10Ks OF LEGITIMATE CORPORATE ENTERPRISES HAVE BECOME PONDEROUS DOCUMENTS, NOT ONLY BECAUSE OF THE COMMISSION'S COMPLEX REGULATIONS, BUT ALSO BECAUSE SOME L VIEW THEM PURELY AS NEGATIVE DISCLOSURE DOCUMENTS AS "INSURANCE POLICIES" FOR USE AGAINST SHAREHOLDERS IN LITIGATION. MORE THAN ONE -- CHIEF EXECUTIVE OFFICER HAS NOT BEEN ABLE TO RECOGNIZE HIS OWN COMPANY FROM THE INFORMATION SET FORTH IN HIS 10K- IF HE QUESTIONS THE PONDEROUS, NEGATIVE, OVERKILL COMPLIANCE LANGUAGE, HE IS OFTEN TOLD, "DON'T WORRY ABOUT IT, NO ONE READS THEM ANYWAY". IT IS TRUE THAT FEW INDIVIDUAL SHAREHOLDERS READ THEM. INDEED, THEY ARE SOMETIMES UNINTELLIGIBLE TO PROFESSIONAL ANALYSTS. BUT THEY ARE NOT ONLY READ, THEY ARE CAREFULLY STUDIED BY INVESTMENT BANKERS, ANALYSTS AND ADVISERS; LONG AND SHORT TERM LENDERS; THE BOND RATING AGENCIES; AND - MOST IMPORTANT BY INSTITUTIONAL INVESTORS WHO ACCOUNT FOR 70% OF THE MARKET IN LISTED STOCKS AND HALF OF THE OVER-THE-COUNTER MARKET. #### AND THEY ARE REVIEWED BY ISSUERS' KEY PERSONNEL AND MAJOR CUSTOMERS AND SUPPLIERS AS WELL AS BY ACQUISITION PROSPECTS AND THE FINANCIAL PRESS. #### SUCH DOCUMENTS SHOULD MAKE FULL DISCLOSURE OF MATERIAL AFFIRMATIVE AS WELL AS ALL MATERIAL NEGATIVE INFORMATION AND RISK FACTORS NOT ONLY TO AVOID SUITS FROM SHAREHOLDERS WHO WOULD NOT HAVE SOLD IF THEY HAD BEEN PROPERLY INFORMED; BUT ALSO BECAUSE INTELLIGENT INVESTMENT DECISIONS CANNOT BE MADE ON DISTORTED, ONE-SIDED PRESENTATIONS. # CLEAR, CONCISE, FULL DISCLOSURE OF MATERIAL NEGATIVE AND AFFIRMATIVE FACTS SERVE THE INTENT OF THE SECURITIES LAWS AS WELL AS THE BEST INTERESTS OF SHAREHOLDERS AND THE CORPORATIONS THEY OWN. # COORDINATION WITH OTHER REGULATORY AUTHORITIES THE COORDINATION - AND ELIMINATION OF CONFLICTS - WITH OTHER REGULATORY AUTHORITIES IS ANOTHER IMPORTANT OBJECTIVE. # STATE COORDINATION Such efforts with the States, include: - O THE UNIFORM REGISTRATION EXEMPTIONS, PREVIOUSLY MENTIONED; - O STANDARDIZATION OF BROKER-DEALER REGISTRATION FORMS; - O CENTRAL COMPUTER REGISTRATION OF SECURITIES, SALESMEN, BROKER-DEALERS AND INVESTMENT ADVISORS; - O AND COORDINATED BROKER-DEALER INSPECTIONS. #### THERE HAS BEEN A LONG HISTORY OF CLOSE STATE AND FEDERAL COOPERATION ON ENFORCEMENT MATTERS. # CFTC Accord AT THE FEDERAL LEVEL, THE RECENTLY ANNOUNCED ACCORD CONCERNING THE LONG-STANDING JURISDICTIONAL DISPUTES WITH THE COMMODITY FUTURES TRADING COMMISSION WILL SOON PERMIT CORPORATIONS, INVESTMENT AND MORTGAGE BANKERS, PORTFOLIO MANAGERS AND OTHERS TO HEDGE FLUCTUATING INTEREST RATES, SECURITIES MARKETS AND OTHER RISKS. # FHLBB COORDINATION ALSO, RECENT CLOSE COORDINATION WITH THE FEDERAL HOME LOAN BANK BOARD FACILITATED THE ORDERLY RESOLUTION OF A MAJOR THRIFT INSTITUTION'S PROBLEMS. # ACCOUNTING SELF-REGULATION ALSO, BY THE END OF THIS YEAR, THE AICPA'S PEER REVIEW PROGRAM WILL BE ON A FULL SCALE, THREE-YEAR INSPECTION CYCLE. #### PEER REVIEWS - - WHICH TEST ACCOUNTING FIRMS' QUALITY CONTROLS HAVE INCREASED FROM 50 IN 1980 TO THE 200 SCHEDULED FOR THIS YEAR. # BROKER-DEALER SROS LAST WEEK'S REDUCTION IN BROKER-DEALERS' NET CAPITAL REQUIREMENTS IS THE CULMINATION OF AN INTENSIVE THREE-YEAR STUDY BY THE DIVISION OF MARKET REGULATION. #### IT IS PREDICATED ON MAJOR IMPROVEMENTS OVER THE PAST SIX YEARS WITHIN THE SECURITIES INDUSTRY T AND ITS SELF-REGULATORY ORGANIZATIONS. THE SROS' ARE ASSUMING GREATER RESPONSIBILITY FOR THE EARLY WARNING SURVEILLANCE OF FIRMS THAT ARE APPROACHING OPERATIONAL OR FINANCIAL DIFFICULTIES. # INVESTMENT COMPANY SRO THE COMMISSION IS ALSO EXPLORING THE FEASIBILITY AN INVESTMENT COMPANY SELF-REGULATORY ORGANIZATION. SUCH AN SRO WOULD HELP IMPROVE COMPLIANCE, UNDER COMMISSION OVERSIGHT. # NATIONAL MARKET SYSTEM WITH REFERENCE TO THE NATIONAL MARKET SYSTEM, THIS MARCH INTEGRATED TRADING - ON AND OFF THE BOARD - WILL . COMMENCE IN THE 30 MOST ACTIVE 19c-3 STOCKS. THE COMMISSION HAS SUPPORTED INDUSTRY EFFORTS TO RESOLVE CONCERNS OVER THE INTERNALIZATION OF ORDER EXECUTIONS BY MAJOR FIRMS. THE LINKAGE EXPERIMENT WILL BE CLOSELY MONITORED BY MARKET REG AND THE DIRECTORATE OF ECONOMIC AND POLICY ANALYSIS. #### LEGISLATIVE REFORM THE FINAL - AND MOST IMPORTANT AREA OF THE COMMISSION'S DEREGULATORY EFFORTS IS LEGISLATIVE REFORM. THE GENERAL COUNSEL'S OFFICE IS VERY ABLY COORDINATING SEVERAL LEGISLATIVE INITIATIVES. # PUBLIC UTILITY HOLDING COMPANY ACT REPEAL IN DECEMBER, THE COMMISSION PROPOSED REPEAL OF THE PUBLIC UTILITY HOLDING COMPANY ACT OF 1935. UNDER THAT ACT, 12 MAJOR UTILITY SYSTEMS WHICH GENERATE 20% OF THE NATION'S ELECTRICITY AND DISTRIBUTE 8% OF ITS NATURAL GAS ARE REQUIRED TO OBTAIN PRIOR SEC APPROVAL OF THEIR MERGER, ACQUISITION AND FINANCING PLANS AND THEIR INTRA-SYSTEM TRANSACTIONS. THE ACT ALSO INHIBITS THE ACTIVITIES OF SOME 80 NONREGULATED UTILITY SYSTEMS, WHICH ARE HESITANT , TO EFFECT MERGERS, ACQUISITIONS OR GEOGRAPHICAL EXPANSION, FOR FEAR OF BECOMING SUBJECT TO THE ACT. THE BASIC OBJECTIVE OF THE ACT THE DISMANTLEMENT OF MULTI-TIERED HOLDING COMPANIES WAS ACCOMPLISHED 20 YEARS AGO. IF THE ACT IS REPEALED, THE 12 UTILITY SYSTEMS WILL CONTINUE TO BE SUBJECT TO THE 1933 AND 1934 SECURITIES ACTS, AS WELL AS STATE REGULATION. FOREIGN CORRUPT PRACTICES ACT AMENDMENTS MAJOR AMENDMENTS TO THE FOREIGN CORRUPT PRACTICES ACT ARE ALSO PENDING BEFORE CONGRESS. THE COMMISSION HAS PROPOSED CHANGES IN THE BOOKS AND RECORDS AND INTERNAL ACCOUNTING CONTROL SECTIONS, WHICH WOULD CLARIFY AMBIGUITIES AND RELIEVE BURDENS ON INDUSTRY. THE COMMISSION ALSO SUPPORTED CONSOLIDATION WITHIN THE JUSTICE DEPARTMENT OF ALL ANTIBRIBERY ENFORCEMENT RESPONSIBILITIES. # GLASS-STEAGALL ACT AMENDMENTS ON A BROADER THEME, LAST SEPTEMBER SECRETARY OF THE TREASURY DONALD REGAN CALLED FOR A NATIONAL DEBATE ON THE LAWS THAT GOVERN OUR FINANCIAL INSTITUTIONS AND MARKETS. IN 1933 THE GLASS-STEAGALL ACT SEPARATED COMMERCIAL AND INVESTMENT BANKING. SINCE ENACTMENT OF GLASS-STEAGALL AND OTHER DEPRESSION INITIATIVES . NEARLY HALF A CENTURY AGO WEBS OF EXCESSIVE AND CONFLICTING, REGULATORY, TAX AND PUBLIC POLICIES, HAVE BEEN SPUN. # NEW FINANCIAL PRODUCTS AT THE SAME TIME, IN RESPONSE TO CHANGING ECONOMIC CONDITIONS, PARTICULARLY DURING THE PAST 5 YEARS, NEW AND INNOVATIVE FINANCIAL PRODUCTS AND SERVICES HAVE BRIDGED THE TRADITIONAL GAPS BETWEEN THE SECURITIES, COMMERCIAL BANKING, SAVINGS AND LOAN AND INSURANCE INDUSTRIES. ## THESE NEW PRODUCTS INCLUDE: - O THE MONEY MARKET FUNDS; - O CASH MANAGEMENT ACCOUNTS; - O GUARANTEED INVESTMENT CONTRACTS; - O VARIABLE ANNUITIES AND LIFE INSURANCE POLICIES; #### LEGISLATION HAS BEEN SUGGESTED TO LIMIT THE COMPETITIVE IMPACT OF SOME OF THESE NEW PRODUCTS AND SERVICES. FOR EXAMPLE, IT HAS BEEN SUGGESTED THAT MONEY MARKET FUNDS BE REQUIRED TO HOLD A PORTION OF THEIR ASSETS AS RESERVES - IN CASH. THE SEC, WHICH PERIODICALLY INSPECTS THESE FUNDS, HAS TESTIFIED THAT SUCH RESERVES ARE NOT WARRANTED BY INVESTOR PROTECTION REQUIREMENTS. WHILE ALL INVESTMENTS INVOLVE RISKS, THE MONEY MARKET FUNDS HOLD HIGHLY LIQUID, SHORT TERM, PRIME CREDIT OBLIGATIONS, WITH AN AVERAGE MATURITY OF LESS THAN 35 DAYS. THESE ARE THE TYPES OF OBLIGATIONS THAT OTHERS HOLD AS RESERVES. NEW AND INNOVATIVE PRODUCTS AND SERVICES SHOULD BE ENCOURAGED NOT INHIBITED BY BURDENSOME REGULATIONS. #### MAJOR MERGERS AND ACQUISITIONS THE SECURITIES, COMMERCIAL BANKING, SAVINGS AND LOAN, AND INSURANCE INDUSTRIES, HAVE ALSO MOVED INTO EACH OTHER'S BACKYARDS THROUGH MAJOR ACQUISITIONS AND MERGERS. THE PRUDENTIAL INSURANCE COMPANY, SEARS AND AMERICAN EXPRESS HAVE EACH RECENTLY ACQUIRED MAJOR SECURITIES FIRMS. THE BANK OF AMERICAN AND SECURITY PACIFIC HAVE EACH ANNOUNCED INTENTIONS TO ENTER THE SECURITIES BROKERAGE BUSINESS. MERRILL LYNCH AND E. F. HUTTON HAVE ACQUIRED INSURANCE COMPANIES. SHEARSON HAS ACQUIRED A TRUST COMPANY. AND THE LIST GOES ON. REGULATORY CONFLICTS AND OVERLAPS HAVE ALSO MULTIPLIED. TODAY, AT LEAST TEN FEDERAL AGENCIES* 7 PLUS, THE STATE SECURITIES, BANKING, SAVINGS AND LOAN, AND INSURANCE COMMISSIONS 7 EXERCISE JURISDICTION OVER ASPECTS OF OUR CAPITAL MARKETS. Do our capital markets require REGULATION BY OVER 100 GOVERNMENT AGENCIES? THE TIME HAS COME TO SIMPLIFY AND RATIONALIZE THE SYSTEM. EMERGENCY RELIEF IS NEEDED IN CERTAIN QUARTERS, BUT OTHERS REQUIRE MORE DELIBERATE LONG-TERM SOLUTIONS. The SEC; Commodity Futures Trading Commission; Federal Reserve Board; Federal Home Loan Bank Board; Comptroller of the Currency; Federal Savings and Loan Insurance Corporation; Federal Deposit Insurance Corporation; Security Investor Protection Corporation; Pension Benefit Guarantee Board; and the Department of the Treasury. #### IN RECENT TESTIMONY ON PROPOSED AMENDMENTS TO GLASS-STEAGALL, THE COMMISSION SUPPORTED SECRETARY REGAN'S PROPOSAL THAT BANKS AND SECURITIES FIRMS BE PERMITTED GREATER ACCESS TO EACH OTHERS' FIELDS THROUGH CORPORATE AFFILIATES. # COMPREHENSIVE REVIEW THE COMMISSION ALSO RECOMMENDED A COMPREHENSIVE REVIEW OF THE EXCESSIVE, DUPLICATIVE AND CONFLICTING LAWS THAT GOVERN OUR FINANCIAL INSTITUTIONS AND MARKETS. THE CHAIRMEN OF THE FEDERAL RESERVE BOARD THE FDIC, THE FEDERAL HOME LOAN BANK BOARD ' THE COMPTROLLER OF THE CURRENCY AND OTHERS. SENATOR PROXMIRE, A RANKING MEMBER OF THE SENATE BANKING COMMITTEE, SAID, (QUOTE) "IT SEEMS THAT THE BANKING INDUSTRY IS SUBJECT TO MORE COMPLICATED, DUPLICATIVE AND INEQUITABLE REGULATION THAN ANY OTHER INDUSTRY " ONLY BECAUSE THERE ARE THREE REGULATORS. "You have the FDIC, YOU HAVE THE COMPTROLLER [OF THE CURRENCY], YOU HAVE THE FEDERAL RESERVE BOARD, WHICH ALL REGULATE BANKS REGULATE DIFFERENT BANKS UNDER DIFFERENT CIRCUMSTANCES. "OF COURSE, THE VARIOUS BANK REGULATORS TEND TO WANT TO PRESERVE THEIR TURF THAT'S UNDERSTANDABLE AND NATURAL BUT I WOULD HOPE THE TREASURY WOULD TAKE A LOOK AT THIS AND RECOGNIZE THAT IF YOU CONCENTRATED REGULATION IN A SINGLE AGENCY THE FEDERAL RESERVE, THE FDIC, OR WHATEVER YOU WOULD HAVE A MUCH MORE EFFICIENT, EQUITABLE OPERATION AND YOU WOULD AVOID A LOT OF DUPLICATION." (UNQUOTE) Non-Partisan Task Force When President Reagan was the Governor of California, he effectively utilized non-partisan task forces of practical businessmen and recognized authorities to assess and resolve Major problems on a timely basis. AT THE FEDERAL LEVEL, IT TAKES A BIT LONGER, BUT THE APPROACH IS SOUND. # REGULATION BY FUNCTION. INSTEAD OF BY INDUSTRY TODAY, THE SECURITIES FIRMS, COMMERCIAL BANKS, SAVINGS AND LOANS, AND INSURANCE COMPANIES ARE REGULATED BY INDUSTRY CATEGORIES. However, THE DEMARCATIONS BETWEEN THESE INDUSTRIES HAVE BLURRED. #### Too often, CRITICAL ECONOMIC AND COMPETITIVE FACTORS DEPEND UPON REGULATORY PIGEON HOLES, RATHER THAN THE NEEDS AND DEMANDS OF THE MARKETPLACE. #### REGULATION BY FUNCTION, RATHER THAN BY OUTMODED INDUSTRY CLASSIFICATIONS, WOULD RESOLVE SOME OF THESE DISPARITIES. # CONSOLIDATE RELATED ACTIVITIES CONSOLIDATION OF RELATED ACTIVITIES WOULD REDUCE ADMINISTRATIVE COSTS AND INCREASE OPERATIONAL EFFICIENCY AND FINANCIAL FLEXIBILITY. #### LEGISLATION HAS BEEN PROPOSED TO CONSOLIDATE. THE INSURANCE FUNDS OF THE FDIC, THE FEDERAL SAVING AND LOAN INSURANCE CORPORATION AND THE NATIONAL CREDIT UNION ADMINISTRATION. MANY OTHER REGULATORY FUNCTIONS WARRANT SIMILAR CONSIDERATION. #### REGULATORY SIMPLIFICATION THAN CONSOLIDATIONS AND REGULATION BY FUNCTION, IS THE NECESSITY TO ELIMINATE EXCESSIVE, DUPLICATIVE AND CONFLICTING REGULATIONS WITHIN AND BETWEEN FUNCTIONAL ACTIVITIES. THE PROTECTIONS ACCORDED INVESTORS AND DEPOSITORS SHOULD BE IMPROVED IN THE PROCESS. SIGHT IS SOMETIMES LOST OF THE FACT THAT THE PURPOSE OF REGULATION IS THEIR PROTECTION. AND THAT IN THE FINAL ANALYSIS, THEY BEAR THE COSTS AND SUFFER THE CONSEQUENCES OF THE PRESENT BURDENSOME STRUCTURE. These are major considerations That should be addressed BY A NON-PARTISAN TASK FORCE WITH A ONE-YEAR MANDATE AND A VIEW TO LEGISLATION IN 1983. #### SUMMATION IN SUMMATION, THE EXISTING REGULATORY STRUCTURES WERE SPAWNED HALF A CENTURY AGO -IN THE DEPTHS OF THE DEPRESSION. THEY WERE RESPONSIVE TO A DIFFERENT ERA AND DIFFERENT PROBLEMS. GIVEN THE REAGAN ADMINISTRATION'S PRIORITIES AND THE SUPPORT FOR REGULATORY REFORM ON BOTH SIDES OF THE AISLE IN BOTH HOUSES OF CONGRESS NOW IS THE TIME TO ADDRESS THE NEEDS OF THE FUTURE AND SHED THE BURDENS OF THE PAST. THE ULTIMATE RESOLUTION OF THESE ISSUES OR OUR FAILURE TO RESOLVE THEM WILL HAVE A PROFOUND EFFECT UPON EACH OF US, OUR CHILDREN AND THE NATION. THANK YOU-